UNCLASSIFIED ## AD NUMBER ADB060344 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution limited to U.S. Gov't. agencies and their Contractors; Specific authority; Aug 81. Other requests must be referred to Commander, Army Armament Research and Development Command, Attn: DRDAR-TSB. Aberdeen Proving Ground, MD 21005. **AUTHORITY** ARL ltr, 18 Oct 2002 This Document Reproduced From Best Available Copy MEMORANDUM REPORT ARBRL-MR-03121 THE DETERMINATION OF HEXAHYDRO-1, 3, 5, -TRINITRO-S-TRIAZINE (RDX) AND OCTAHYDRO-1, 3, 5, 7-TETRANITRO-S-TETRAZOCINE (HMX) BY HIGH PERFORMANCE LIQUID CHROMATOGRAPHY J. Omar Doali Arpad A. Juhasz B August 1981 # US ARMY ARMAMENT RESEARCH AND DEVELOPMENT COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND Distribution limited to US Government agencies only; Test and Evaluation; AuConother requests for this document must be referred to Director, USA Ballistic Research Laboratory, ATTN: DRDAR-TSB, Aberdeen Proving Ground, Maryland 21005. Destroy this report when it is no longer needed. Do not return it to the originator. Secondary distribution of this report by originating or sponsoring activity is prohibited. Additional copies of this report may be obtained from the Defense Technical Information Center, Cameron Station, Alexandria, Virginia 22314. The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trails names or manufacturers' names in this report does not constitute indorsement of any commercial product. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|---| | 1. REPORT NUMBER 2. GOVT ACCESSION NO. MEMORANDUM REPORT ARBRL-MR-03121 AD-B060 3446 | 3. RECIPIENT'S CATALOG NUMBER | | 4. TITLE (and Substitle) THE DETERMINATION OF HEXAHYDRO-1, 3, 5,-TRINITRO- S-TRIAZINE (RDX) AND OCTAHYDRO-1, 3, 5, 7-TETRANI- TRO-S-TETRAZOCINE (HMX) BY HIGH PERFORMANCE LIQUID CHROMATOGRAPHY 7. AUTHOR(e) | 5. Type of Report & PERIOD COVERED Memorandum Report 6. PERFORMING ORG. REPORT NUMBER 8. CONTRACT OR GRANT NUMBER(*) | | J. Omar Doali
Arpad A. Juhasz | · | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS US Army Ballistic Research Laboratory ATTN: DRDAR-BLI Aberdeen Proving Ground, MD 21005 | 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 1 L162618AH80 | | 11. CONTROLLING OFFICE NAME AND ADDRESS US Army Armament Research & Development Command US Army Ballistic Research Laboratory (ATTN: DRDAR-BLI) Aberdeen Proving Ground, MD 21005 | 12. REPORT DATE AUGUST 1901 13. Number of Pages 33 | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) Unclassified 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | #### 16. DISTRIBUTION STATEMENT (of this Report) Distribution limited to US Government agencies only; Test and Evaluation; Aug 1981. Other requests for this document must be referred to Director, US Army Ballistic Research Laboratory, ATTN: DRDAR-TSB, Aberdeen Proving Ground, MD 21005. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Nitramine Analysis HMX RDX Liquid Chromatography 26. ABSTRACT (Continue on reverse side if reseasons and identify by block number) jmk A method is described, using high performance liquid chromatography, to determine quantitatively hexahydro-1, 3, 5-trinitro-s-triazine (RDX) and octahydro-1, 3, 5, 7-tetranitro-s-tetrazocine (HMX) in a mixture and as propellant ingredients. Separations are achieved on a Micro Pak-CN column, 250-mm long x 2.1-mm internal diameter, using a mobile phase of 30-percent methylene chloride/20-percent acetonitrile/50-percent hexane. Under these conditions, the two compounds are separated in approximately ten minutes. D FORM 1473 EDITION OF ! NOV 65 IS OBSOLETE UNCLASS IF IED 1/2 #### TABLE OF CONTENTS | | | Page | |------|---|------| | ı. | INTRODUCTION | 5 | | II. | EXPERIMENTAL | 6 | | III. | RESULTS AND DISCUSSION | 8 | | | A. Limits of Quantification | 8 | | | B. Synthetic Sample Analysis | 8 | | | C. Determination of HMX in a Propellant | 10 | | IV. | CONCLUSION | 12 | | | REFERENCES | 13 | | | APPENDIX A | 15 | | | APPENDIX B | 19 | | | APPENDIX C | 23 | | | DISTRIBUTION LIST | 29 | | Acces | sion For | | |--------|----------|---------| | NTIS | GRASI | | | DILC | Tas | | | Union | round od | [] | | Just i | Pic. W. | | | | | | | Ву | | | | Dista | Chatter. | | | Δvad | lability | | | | Avidl to | to ever | | Dist | i specto | Ĺ | | 1 | | | | 75 | | | | U | | | #### I. INTRODUCTION The determination of octahydro-1, 3, 5, 7-tetranitro-s-tetrazocine (HMX) and hexahydro-1, 3, 5-trinitro-s-triazine (RDX) in mixtures and especially the determination of RDX as an HMX contaminant has been a continuing problem because of the structural similarities of the compounds. This has been an especially important problem because it has been demonstrated that the impure compounds exhibit lower thermal stability than the pure compounds. The structures and pertinent physical properties of these nitramines are presented in Appendices A and B. Due to the difficulties involved in the analyses, a variety of techniques including wet chemical procedures and instrumental methods have been applied to the problem with varying degrees of success. Reviews are available which discuss the various techniques. Recently, a gas chromatographic method and an infrared spectrophotometric method were developed to perform the analyses. However, both procedures are only applicable to the determination of kDX. Within the Ballistic Research Laboratory, interest developed in procedures to determine RDX and HMX due to the advent of low vulnerability propellants containing these nitramines. Additionally, an on-going project involving thermal decomposition studies of RDX and HMX necessitated the development of procedures to determine the purity of the parent J. Stahls, "Report on the Basic Chemistry of RDX and α-and β-HMX and Its Application", (U) Defense Standards Laboratories Report 400 (Australia), November 1970, (CONFIDENTIAL). ²H.J. Scullion, "A Survey of the Methods Available for the Analysis of HMX/RDX Mixtures", Ministry of Defense, UK Army Department, Chemical Inspectorate Memorandum No. 169, 1965. ³Earle F. Reese, "Resume of Analytical Methods for the Determination of RDX and HMX 1943-1965", Picatinny Arsenal Technical Report No. 3309, December 1965. ⁴Mortimer Schwartz and Elizabeth A. Mark, "Quantitative Spectrophotometric Determination of Hexahydro-1, 3, 5-Trinitro-s-Triazine in Octahydro-1, 3, 5, 7-Tetranitro-s-Tetrazocine", <u>Anal. Chem.</u>, 38, pp. 610-612, April 1966. M.L. Rowe, "Determination of Hexahydro-1, 3, 5-Trinitro-s-Triasine in Octahydro-1, 3, 5, 7-Tetranitro-s-Tetrasocine hy Gas Chromatography", J. Gas Chromatography, 5, pp. 531-532, October 1967. ⁶J.W. Grindlay, "Determination of Hexahydro-1, 3, 5-Trinitro-s-Triazine (RDX) in Octahydro-1, 3, 5, 7-Tetranitro-s-Tetrazocine (HMX) by Infrared Spectrophometry", <u>Anal. Chem.</u>, 44, pp. 1676-1678, August 1972. compounds. Previous experience in the analysis of energetic materials using high performance liquid chromatography (HPLC) indicated that these nitramines could be separated and possibly determined in a straightforward manner. This report presents the results obtained using an HPLC procedure as a solution to the problem of nitramine analysis. #### II. EXPERIMENTAL The investigation was performed using a DuPont Model 830 Liquid Chromatograph equipped with a fixed wavelength (254 nm) ultraviolet detector. A Spectra Physics Minigrator monitored the output of the detector and produced a printout of the retention times and peak areas. A Micro Pak-CN column (250 mm x 2.1 mm i.d.) was used to achieve the separations. The mobile phase solvents were acetonitrile (UV), methylene chloride, and hexane (UV) obtained from Burdick and Jackson Laboratories, Inc. The other important instrumental conditions are summarized below: Mobile Phase: 30-percent CH₂Cl₂/20-percent CH₃CN/50-percent hexane Mode: Normal (constant composition) Pressure: 2.75 MPa, 400 psig Flow Rate: 0.5 mL/min Temperature: Ambient (21-22°C) Under these conditions, the separation of HMX and RDX was complete in approximately ten minutes as shown in Figure 1. Injections were made using a Disc Instruments sample valve which had an internal volume of 10 μL . This valve has demonstrated a repeatability of better than one percent relative. Purification of HMX was achieved by repeated crystallizations from acetone while RDX was purified by sublimation. The compounds were considered pure when a 10 ng injection of either compound resulted in the detection of only one peak at the highest sensitivity of the detector (0.01 AUFS). ⁷J. Omar Doali and Arpad A. Juhasz, "High Speed Liquid Chromatographic Separations of Thermally Labile High Energy Compounds. Part I Application of High Speed Liquid Chromatography to the Qualitative Analysis of Compounds of Propellant and Explosives Interest", Ballistic Research Laboratory Report No. 1644, Ballistic Research Laboratory, Aberdeen Proving Ground, MD, April 1973. (AD #910482L) Figure 1. Chromatographic Separation of RDX and $\ensuremath{\mathsf{HMX}}$ Under these conditions, RDX would be detectable down to at least 3 ng while the detectable quantity of HMX would be slightly higher due to its lower molar absorptivity. The materials which passed this quality control procedure, were then used as standards in all of the analyses. #### III. RESULTS AND DISCUSSION #### A. Limits of Quantification Four standard solutions of RDX in acetonitrile were prepared to cover a concentration range of 12 ng to 103 ng per 10µL. Injection of these solutions with the detector at its highest sensitivity resulted in the calibration curve shown in Figure 2. The curve is linear with a near zero intercept and a correlation coefficient of 0.999. The 12-ng sample appeared to be the lower limit of quantification due to the detector noise at this high sensitivity. This means that the injection of a 10-µg sample of HMX would allow the determination of RDX contamination down to approximately 0.1 percent. Though 10-µg samples were chosen for this investigation, there is no reason why 20-µg samples could not be used which would increase the quantification of RDX down to approximately 0.05 percent. The limit of quantification for HMX would be somewhat higher than RDX because of its previously mentioned lower molar absorptivity. However, the detectability of both compounds would be improved if the analyses were performed at a shorter wavelength by using a variable wavelength ultraviolet detector. The limiting factor would be the UV cutoff of the methylene chloride contained in the mobile phase which occurs at approximately 245 nm. #### B. Synthetic Sample Analysis To determine the accuracy and precision of the procedure with respect to small quantities of RDX, a solution was prepared which contained 5.54 μg of HMX per $10\mu L$ (99.08%) and 51.6 ng of RDX per $10\mu L$ (0.92%). Four injections were made into the chromatograph and the resulting peak areas compared with those resulting from the injection of RDX standards. The percent RDX was calculated using the following expression: $$%RDX = \frac{W_s \cdot A_x}{A_s \cdot W_t} \cdot 100$$ where W and A are the weights and peak areas respectively, the subscripts refer to the standard (s), the "unknown" RDX (x) and the total sample weight (t). Table 1 shows the mean values (\bar{x}) , the sample standard deviations (s) and the relative standard deviations resulting from the analysis. The results indicate good accuracy for RDX with acceptable precision for the small RDX peaks. Figure 2. Response of Detector to Small Quantities of RDX #### TABLE 1. RESULTS OF SYNTHETIC RDX/HMX MIXTURE ANALYSIS #### RDX | % Added | | | % Found | |---------|--------|---|---------| | 0.92 | | | 0.91 | | | | | 0.94 | | | | | 0.87 | | | | | 0.90 | | | x | = | 0.91 | | | s | = | 0.03 | | | Rel. s | = | 3.2% | #### C. Determination of HMX in a Propellant The propellant chosen for analysis was a low vulnerability formulation PPLA 6379 which had the following nominal composition: 75% HMX 20% Cellulose Acetate 4.5% Nitrocellulose 0.5% Wax 0.3% Ethyl Centralite Four standard solutions of HMX were prepared to contain from 1.1 μg to 6.6 μg per 10 μL . Injection of the standards in duplicate and measurement of their peak areas resulted in a linear calibration curve with a correlation coefficient of 0.999. Duplicate 500-mg samples of the propellant weighed to ± 0.1 mg were placed in 1-liter volumetric flasks and filled to the mark with acetonitrile. Clear solutions were obtained after the flasks sat overnight with subsequent shaking. Injection of a sample into the chromatograph resulted in only one peak (HMX) eluting after the solvent front as shown in Figure 3. Under these separation conditions, the ethyl centralite would elute at the solvent front. Several injections were made over a period of approximately three hours to determine if any other peaks eluted. There was no evidence of either other peaks eluting from the column or a change in column characteristics. In order to compensate for any fluctuations in flow rate, a standard was injected prior to each unknown. Three injections of each propellant solution were made and the percent HMX calculated using the same expression used for the RDX determination. Figure 3. Chromatogram of Propellant Solution The resu s as presented in Table 2 indicate good precision and agreed well with the nominal HMX concentration in the propellant. The only complications which may arise in the determination of the nitramines in the new propellants are the variety of binders and additives used in these formulations. Each propellant may have to be approached as a unique problem with respect to achieving sample dissolution and possible interferences due to other propellant ingredients. TABLE 2. RESULTS OF PROPELLANT ANALYSIS | | | | %HMX | |----------|---|---|-------| | | | | 74.62 | | | | | 76.10 | | | | | 74.62 | | | | | 73.93 | | | | | 74.44 | | | | | 75.45 | | | ā | = | 74.86 | | | s | = | 0.78 | | Relative | s | = | 1.0% | Fortunately, during the course of the analyses, it was found that the results obtained using peak heights agreed with those obtained using peak areas. Consequently, instrumental requirements for the procedure are simplified. #### IV. CONCLUSION The investigation demonstrates that HPLC can be successfully applied to the quantitative determination of HMX and RDX in admixture or separately. The purity of either compound can be determined in a straight forward manner without complications. The procedure has been selected as a tentative method for MIL-STD 286B, Propellants, Solid: Sampling, Examination and Testing and MIL-STD 650, Explosives: Sampling, Inspection and Testing. Appendix C presents the method in its MIL-STD format. The applicability of the method to the determination of HMX in a low vulnerability propellant has also been demonstrated. As a result, a simple quality control procedure is available to determine both of the compounds in the new nitramine propellants. The second secon #### REFERENCES - 1. J. Stals, "Report on the Basic Chemistry of RDX and α -and- β -HMX and Its Application", (U) Defense Standards Laboratories Report 400 (Australia), November 1970. (Confidential). - 2. H.J. Scullion, "A Survey of the Methods Available for the Analysis of HMX/RDX Mixtures", Ministry of Defense, UK Army Department, Chemical Inspectorate Memorandum No. 169, 1965. - 3. Earle F. Reese, "Resume of Analytical Methods for the Determination of RDX and HMX 1943-1965", Picatinny Arsenal Technical Report No. 3309. December 1965. - 4. Mortimer Schwartz and Elizabeth A. Mark, "Quantitative Spectrophotometric Determination of Hexahydro-1, 3, 5-Trinitro-s-Triazine in Octahydro-1, 3, 5, 7-Tetranitro-s-Tetrazocine", Anal. Chem., 38, pp. 610-612, April 1966. - 5. M.L. Rowe, "Determination of Hexahydro-1, 3, 5-Trinitro-s-Triazine in Octahydro-1, 3, 5, 7-Tetranitro-s-Tetrazocine by Gas Chromatography", J. Gas Chromatography, 5, pp. 531-532, October 1967. - 6. J.W. Grindlay, "Determination of Hexahydro-1, 3, 5-Trinitro-s-Triazine (RDX) in Octahydro-1, 3, 5, 7-Tetranitro-s-Tetrazocine (HMX) by Infrared Spectrophometry", Anal. Chem., 44, pp. 1676-1678, August 1972. - 7. J. Omar Doali and Arpad A. Juhasz, "Hight Speed Liquid Chromatographic Separations of Thermally Labile High Energy Compounds. Part I Application of High Speed Liquid Chromatography to the Qualitative Analysis of Compounds of Propellant and Explosives Interest" Ballistic Research Laboratory Report No. 1644, Ballistic Research Laboratory, Aberdeen Proving Ground, MD, April 1973. (AD #910482L) #### APPENDIX A #### STRUCTURE AND PHYSICAL PROPERTIES OF HMX The following pages were copied from AMCP 706-177, Engineering Design Handbook, Explosives Series, Properties of Explosives of Military Interest, January 1971. #### beta-HMX (a) | Composition: CH2 | Melecular Weight: (C _{II} H ₈ N ₈ O ₈) 296 | |---|---| | c 16.5 o5 n - h | Oxygen Balance:
CO ₂ % -21.6 | | н 2.7 н ₂ с сн ₂ | CO % 0.0 | | $N = 37.9 \qquad 0_2 N - N \qquad N - N O_2$ | Density: gm/cc Crystal 1.90 | | o 43.2 CH ₂ | Melting Paint: °C Capillary method 273
Korrer Micro Hot Stage 280 | | C/H Ratio 0.095 | Freezing Point: °C | | Impact Sensitivity, 2 Kg Wt: Bureau of Mines Apparatus, cm 32 | Boiling Point: °C | | Sample Wt 20 mg | Refractive Index, 📆 | | Picatinny Arsenal Apparatus, in. 9 Sample Wt, mg 23 | n ₃ | | | n _{so} | | Friction Pendulum Test: | Vecuum Stebility Test: | | Steel Shoe Explodes | cc/40 Hrs, at | | Fiber Shoe Unaffected | 90°C | | Rifle Bullet Impact Test: Trials | 100°C 0.37 | | 96 | 1 | | Explosions | 135°C
150°C 0.62 | | Partials | 130 C 0.02 | | Burned | 200 Grem Bomb Send Test: | | Unaffected | Sand, gm 60.4 | | Explosion Temperature: °C | Sensitivity to Initiation: | | Seconds, 0.1 (no cap used) 380 | Minimum Detonating Charge, gm | | 5 327 | Mercury Fulminate | | 5 327
10 306 | Lead Azide 0.30 | | 15 | Tetryl | | 20 | Ballistic Morter, % TNT: 150 | | | Treuxi Test, % TNT: 145 | | 75°C International Heat Test:
% Loss in 48 Hrs | Plate Dent Test: Method | | 100°C Heet Test: | Condition | | % Loss, 1st 48 Hrs 0.05 | Confined | | % Loss, 2nd 48 Hrs 0.03 | Density, gm/cc | | Explosion in 100 Hrs None | Brisance, % TNT | | Flammobility Index: | Detenetion Rate: Confinement | | Hygreecepicity: % 30°C, 95% RH (c) 0.00 | Condition Charge Diameter, in. | | | Density, gm/cc 1.84 | | Veletility: | Rate, meters/second 9124 | #### beta-HMX | | | | | | |--|-----------------|--|---|---| | Boastor Sensitivity Test:
Condition | | | Decemposition Equation: Oxygen, atoms/sec | (e)
10 ^{19.7} | | Tetryi, gm | | | (Z/sec) | 50 G | | Wax, in. for 50% Detonation | | | Heat, kilocalorie/mole (ΔΗ, kcal/mol) | 52.7 | | Wax, gm | | | Temperature Range, °C | 271-314 | | Density, gm/cc | | | Phase | Liquid | | Host of: | | | A very Man Avery A Toron | | | Combustion, cal/gm | | 2362 | Armor Plate Impact Test: | | | Explosion, cal/gm | (e) | 1356 | 60 mm Marter Projectile: | • | | Gas Volume, cc/gm | | | 50% Inert, Velocity, ft/sec | | | Formation, cal/gm | (e) | -60.5 | Aluminum Fineness | | | Fusion, cai/gm | | | | | | | | | 500-ib General Purpesa Samba |) : | | Specific Heet: cal/gm/*C | | stallized (| g) | | | °c | <u>°с</u>
85 | | Plate Thickness, inches | | | -75 0.153 | 85 | 0.288 | | | | 0 0.228 | 90 | 0.290 | 1 | | | 25 0.248
50 0.266 | 100
125 | 0.295
0.307 | 11/4 | | | 75 0.282 | 150 | 0.315 | 11/2 | | | | | | 134 | | | Burning Rate:
cm/sec | | _ | | | | V. 17 0.22 | | • | Somb Drep Test: | | | Thermal Conductivity: | | | 77 2000 H Famil A | · · · · · · · · · · · · · · · · · · · | | cal/sec/cm/*C | | | T7, 2000-lb Semi-Armer-Pierc | ing domp vs Concrete: | | Coefficient of Expension: | | ······································ | Max Safe Drop, ft | | | Linear, %/°C | | | 500-ib General Purpese Bomb | vs Concrete: | | Volume, %/*C | | | Height, ft | | | 44 4 4 4 4 4 4 | /·\ | | Trials | | | Herdness, Mohs' Scele: | (e) | 2.3 | Unaffected | | | | | | Low Order | | | Young's Modulus: | | • | High Order | | | E', dynes/cm² | | • | | | | E, Ib/inch² | | | 1000-ib General Purpose Semi | vs Concrete: | | Density, gm/cc | | | | | | | | <u> </u> | Height, ft | | | Compressive Strength: lb/i | nch² | | Trials | | | | | | Unaffected | | | Vester Pressure: | | | Low Order | | | °C mm | Mercury | | High Order | | | | | | | *************************************** | | • | | | | | | | | | | | #### APPENDIX B #### STRUCTURE AND PHYSICAL PROPERTIES OF RDX The following pages were copied from AMCP 706-177, Engineering Design Handbook, Explosives Series, Properties of Explosives of Military Interest, January 1971. #### Cyclonite* (RDX) | Composition: CH2 | | Molecular Weight: (C3H6N6O6) | 555 | |--|--|--------------------------------------|--| | | -NO ₂ | Oxygen Belonce: | | | н 2.7 н ₂ с сн | | CO, %
CO % | 0.0
-28 | | и 37.8 | 2 | Density: gm/cc Crystal | 1.82 | | 0 43.2 NO ₂ | • | Melting Point: °C | 204 | | C/H Ratio 0.095 | | Freezing Point: °C | ······································ | | Impact Sensitivity, 2 Kg Wt: | 20 | Soiling Point: °C | ······································ | | Bureau of Mines Apparatus, cm
Sample Wt 20 mg | 32 | Refrective Index, no | | | Picatinny Arsenal Apparatus, in. | 8 | ng | | | Sample Wt, mg | 18 | n _{so} | | | Friction Pendulum Test: | | Vacuum Stability Test: | | | Steel Shoe Explod | | cc/40 Hrs, at | | | Fiber Shoe Unaffe | cted | 90°C | 0.7 | | Rifle Bullet Impact Test: Trials | | 100°C | 0.7 | | · % | | 120°C
135°C | 0.9 | | Explosions 100 | | 150°C | 2.5 | | Partials 0 | | 130 € | <u> </u> | | Burned 0 | | 200 Gram Bomb Sand Test: | | | Unaffected 0 | | Sand, gm | 60.2 | | Explosion Temperature: °C | · - · · · · · · · · · · · · · · · · · · | Sensitivity to Initiation: | | | Seconds, 0.1 (no cap used) 405 | | Minimum Detonating Charge, gm | 1 | | 1 316 | | Mercury Fulminate | 0.19* | | 5 Decomposes 260 | | Lead Azide | 0.05* | | | | Tetryl * Alternative initiating char | -
#88. | | 15 235
20 - | | Ballistic Morter, % TNT: (a) | 150 | | 20 | | Trauxi Test, % TNT: (b) | 157 | | 75°C International Heat Test: | | Plate Dent Test: (c) | | | % Loss in 48 Hrs | 0.03 | Method | A | | 1001C Hara Tank | | Condition | Pressed | | 100°C Heat Test: % Loss, 1st 48 Hrs | 0.04 | Confined | Yes | | % Loss, 2nd 48 Hrs | 0.04 | Density, gm/cc | 1.50 | | Explosion in 100 Hrs | None | Brisance, % TNT | 135 | | | | Detenation Rate: | | | Flammebility Index: (d) | 278 | Confinement | None | | Musumanninitus 06 0.000 | | Condition | Pressed | | Hygroscopicity: % 25°C, 100% RH | 0.02 | Charge Diameter, in. | 1.0 | | Veletility: | N11 | Density, gm/cc | 1.65 | | | 11-1 | Rate, meters/second | 8180 | ^{*}Name given by Clarence J. Bain of Picatinny Arsenal. Germans call it Hexogen; Italians call it T4; British, RDX. #### Cyclonite (RDX) | Bonster Sensitivity Test: | Decomposition Equation: (i) Oxygen, gtoms/sec 1018.5 | |--|--| | Condition | Oxygen, atoms/sec 101019 | | Tetryl, gm | Heat, kilocalorie/mole 47.5 | | Wax, in. fcr 50% Detonation | (AH, kcal/mol) | | Wax, gm | Temperature Range, °C 213-299 | | Density, gm/cc | Phase Liquid | | Heat of:
Combustion, cal/gm 2285 | Armor Plate Impact Test: | | | | | | 60 mm Morter Projectile: | | | 50% Inert, Velocity, ft/sec | | Formation, cal/gm -96 Solution, cal/mol (28-55% HNO ₃) 7.169* | Aluminum Fineness | | *Assuming cyclonite unimolecular | 500-lb General Purpose Bombs: | | Specific Heet: cal/gm/°C | | | <u>°c</u> | Plate Thickness, inches | | 20 0,298 1.00 0,1406 | 1 | | 40 0.331 120 0.427 | 11/4 | | 60 0.360 140 0.446 | 11/2 | | 80 0.384 | | | Burning Rate: | | | cm/sec | South Drop Test: | | Thermal Conductivity: col/sec/cm/°C 1.263 6.91 x 10 ⁻¹ ; Density, gm/cc 1.533 6.98 x 10 ⁻¹ ; | T7, 2000-lb Semi-Armer-Piercing Bomb vs Concrete: | | Coefficient of Expansion: | Max Safe Drop, ft | | Linear, %/°C | 500-lb General Purpose Bomb vs Concrete: | | Valume, %/°C | Height, ft | | | Trials | | Hardness, Mohe' Scale: 2.5 | Unaffected | | | Low Order | | Young's Medulus: | High Order | | E', dynes/cm² | i iigii waxa | | E, lb/inch ² | 1000-ib General Purpose Bomb vs Concrete: | | Density, gm/cc | | | | Height, ft | | Compressive Strength: lb/inch ² | Trials | | | Unaffected | | Vapor Pressure: | Low Order | | °C mm Mercury | High Order | | | | | | | | • | | | | | #### APPENDIX C Procedure For the Determination of RDX and HMX in MIL-STD Format #### **DISPOSITION FORM** For use of this form, see AR 349-15, the proponent agency is TAGCEN. REFERENCE OR OFFICE SYMBOL SIBISCT DRDAR-QAR-R Report from Dr. Juhasz - Quantitative Determination of Propellant Ingredients by High Performance Liquid Chromotography (HPLC) TO Director, PAD FROM C, DRDAR-QAR DATE DEC 13 1978 CMT 1 Mr. Gultz/jt/5626 - 1. Per your note, dated 6 December 1978, the subject report was reviewed. "Comments, conclusions and implementation actions" are provided below. - 2. Subject report contains test procedures (HPLC) for a number of ingredients that are used in propellant formulations (i.e. DNT, DBP, NG, EC, etc.). These methods have already been implemented in MIL-STD-286, Propellants, Solid: Sampling, Examination and Testing. - 3. Subject report also, contains test procedures (HPLC) in connection with RDX and HMX. This Command has previously approved these procedures for use by HOLSTON AAP as equivalent test procedures for specification testing of Composition B, RDX and HMX. Action has been initiated to include these procedures in MIL-STD-286 and MIL-STD-650, Explosives: Sampling, Inspection and Testing. l Incl Subject rpt LEARY G. BAKER C, Artillery Tank Systems Division #### APPENDIX C ## RDX AND HMX (LIQUID CHROMATOGRAPHIC METHOD) - 1. SCOPE - 1.1 This method may be used to determine HMX and RDX in a mixture or separately. - 2. SPECIMEN - 2.1 The specimen shall consist of sufficient material to give a final concentration of 1 mg/mL of the major component in a purity determination of either compound as a major ingredient, a final concentration of 0.2 mg/mL to 0.8 mg/mL is required. - 3. APPARATUS - 3.1 High pressure liquid chromatograph (DuPont 830 or equivalent equipped with an ultraviolet detector (254 nm). - 3.2 Micro Pak-CN (10 μ particle size) column 250 mm x 2.1 mm i.d. (Varian Instrument Division or equivalent). - 3.3 Sample injection valve of 10-microliter volume (Disc Instruments Model 704-4-16 or equivalent). - 3.4 Volumetric flasks as required. - 3.5 Volumetric pipets as required. - 4. MATERIALS - 4.1 Acetonitrile (UV) (Burdick and Jackson, Inc. or equivalent). - 4.2 Methylene Chloride (Burdick and Jackson, Inc. or equivalent). - 4.3 Hexane (UV) (Burdick and Jackson, Inc. or equivalent). - 4.4 HMX purified by crystallization from acetone or equivalent quality. - 4.5 RDX purified by sublimation or equivalent quality. - 4.6 Acetone, reagent grade or equivalent. - 5. PROCEDURE - 5.1 Instrument conditions. - 5.1.1 Wave length of detector: 254 nm. - 5.1.2 Column temperature: ambient. - 5.1.4 Mobile phase: 30% methylene chloride/20% acetonitrile/50% Hexane. - 5.1.5 Pressure: 2.75 MPa (400 psig). - 5.1.6 Flow Rate: 0.5 mL/min. - 5.1.7 Recorder Chart speed: 2.54 mm/min. - 5.1.8 Under these conditions RDX will elute before HMX, see Figure C-1. - 5.2 Sample Analysis. - 5.2.1 All solutions shall be made using acetonitrile as the solvent. - 5.2.2 All weighings shall be \pm 0.1 mg. - 5.2.3 RDX and HMX used in preparation of standards shall exhibit only one peak when 10 μg of each compound is injected into the chromatograph with the ultraviolet detector at a sensitivity of 0.01 AUFS. - 5.2.4 Determination of RDX contaminant in HMX. - a) Prepare RDX standards in volumetric flasks to contain 1.0 mg, 0.50 mg, 0.25 mg, and 0.12 mg per 100 mL. These standards correspond to a concentration of 1%, 0.5%, 0.25%, and 0.12% RDX in a 10-μg sample of HMX. - b) Allow liquid chromatograph to stabilize. - c) Set ultraviolet detector to 0.01 AUFS. - d) Inject the standards (10 μ L) and obtain a linear calibration curve of peak height vs. weight of RDX. - NOTE: Once the linearity of detector response has been determined over the concentration range of interest, it is only necessary to run a standard prior to each analysis. - e) Dissolve 250 mg of the HMX sample in a 250-mL volumetric flask. - f) Inject standard solution into the chromatograph. - g) Make two 10-μL injections of the HMX solution into the chromatograph. - h) Calculate the percent RDX(x) in the sample using the following expression: $$%X = \frac{W_s \cdot H_x}{H_s \cdot W_t}$$ Where: W = weight H = peak height s = standard t = sample x = unknown 5.2.5 Determination of HMX contaminant in RDX a) Follow procedure 5.2.4, substituting RDX for HMX and HMX for RDX where appropriate. 5.2.6 Determination of HMX and RDX as major ingredients. - a) prepare four standard solutions of each compound to contain 0.2 mg to 0.8 mg per mL. - b) Adjust the detector attenuator so that all 10-µL injections result in on-scale peaks. - c) Obtain linear calibration curves of peak height vs. weight of the nitramines. - d) Select weight of sample to be analyzed such that the weights of nitramines will be within calibration range. - e) Inject standard solution. - f) Inject duplicates (10 μ L) and calculate quantity of nitramine (x) using the following expression: $$W_{X} = \frac{W_{S} \cdot H_{S}}{H_{S}}$$ Where the symbols represent the same parameters described in the previous expression. Figure C-1. Separation of HMX and RDX Column: 250 mm x 2.1 mm i.d. Micro Pak-CN Mobile Phase: 30% CH₂Cl₂/20% CH₃CN/hexane Pressure: 2.75 MPa (400 psig). Flow Rate: 0.5 mL/min. | No. o.
Copie | | No. of
Copies | | |-----------------|--|------------------|---| | 2 | Commander Defense Technical Info Center ATTN: DDC-DDA Cameron Station Alexandria, VA 22314 | 1 | Commander US Army Armament Materiel Readiness Command ATTN: DRDAR-LEP-L, Tech Lib Rock Island, IL 61299 | | 1 | Commander US Army Materiel Development and Readiness Command ATTN: DRCDMD-ST 5001 Eisenhower Avenue Alexandria, VA 22333 | 1 | Commander US Army Aviation Research and Development Command ATTN: DRDAV-E 4300 Goodfellow Boulevard St. Louis, MO 63120 | | 1 | Commander US Army Materiel Development and Readiness Command ATTN: DRCDE-DW 5001 Eisenhower Avenue Alexandria, VA 22333 | | Director US Army Air Mobility Research and Development Laboratory Ames Research Center Moffett Field, CA 94035 Commander | | 10 | Commander US Army Armament Research and Development Command ATTN: DRDAR-TSS (2 cys) DRDAR-LCA | • | US Army Communications Rsch
and Development Command
ATTN: DRDCO-PPA-SA
Fort Monmouth, NJ 07703 | | | H. Fair E. Wurzel S. Bernstein D. Downs J. Lannon A. Beardell DRDAR-LCE, R. Walker | 1 | Commander US Army Electronics Research and Development Command Technical Support Activity ATTN: DELSD-L Fort Monmouth, NJ 07703 | | _ | DRDAR-SCA, L. Stiefel
Dover, NJ 07801 | | Commander US Army Missile Command ATTN: DRSMI-R | | 1 | Director US Army ARRADCOM Benet Weapons Laboratory ATTN: DRDAR-LCB-TL Watervliet, NY 12189 | | Commander US Army Missile Command ATTN: DRSMI-RK, R. Rhoades Redstone Arsenal, AL 35809 | | 1 | Commander US Army Watervliet Arsenal ATTN: SARWV-RD, R. Thierry Watervliet, NY 12189 | 1 | Commander US Army Missile Command ATTN: DRSMI-YDL Redstone Arsenal, AL 35809 | | | DISTRIE | POLICIA | P191 | |-------|---|---------|--| | No. o | f | No. o | of | | Copie | | Copie | | | | | | | | 1 | Commander US Army Natick Research and Development Command ATTN: DRXRE, D. Sieling Natick, MA 01762 | 1 | Commander US Naval Surface Weapons Center ATTN: S. Jacobs/Code 240 Code 730 Silver Spring, MD 20910 | | | Commander US Army Tank Automotive Rsch and Development Command ATTN: DRDTA-UL Warren, MI 48090 | 1 | Commanding Officer US Naval Underwater Systems Center Energy Conversion Dept. ATTN: Code 5B331, R. Lazar Newport, RI 02840 | | | Commander US Army Materials and Mechanics Research Center ATTN: DRXMR-ATL Watertown, MA 02172 | 2 | Commander US Naval Weapons Center ATTN: Code 388, R. Derr C. Price China Lake, CA 93555 | | 1 | Commander US Army Research Office ATTN: Tech Lib P. O. Box 12211 Research Triangle Park NC 27706 | 1 | Superintendent US Naval Postgraduate School Dept. of Mechanical Engineering ATTN: A. Fuhs Monterey, CA 93940 | | | Director US Army TRADOC Systems Analysis Activity ATTN: ATAA-SL, Tech Lib White Sands Missile Range NM 88002 | 3 | Commanding Officer US Naval Ordnance Station ATTN: P. Stang C. Smith S. Mitchell Indian Head, MD 20640 | | | Chief Naval Research
ATTN: Code 473, R. Miller
800 N. Quincy Street
Arlington, VA 22217 | 1 2 | AFOSR (L. Caveny) Bolling AFB, DC 20332 AFRPL (DYSC) | | | Commander Naval Sea Systems Command ATTN: SEA-62R2, J. Murrin National Center, Bldg. 2 Room 6E08 Washington, DC 20360 | | ATTN: D. George J. Levine Edwards AFB, CA 93523 AFATL/DLDL (O. Heiney) Eglin AFB, FL 32542 | | | Commander Naval Surface Weapons Center | - 1 | Aerojet Solid Propulsion Co.
ATTN: P. Micheli
Sacramento, CA 95813 | Sacramento, CA 95813 Naval Surface Weapons Center Code DX-21, Tech Lib Dahlgren, VA 22448 D. McClure ATTN: Code G33, J. East | No. of | No. of | |--|---| | <u>Copies</u> <u>Organization</u> | <u>Copies</u> <u>Organization</u> | | 1 ARO Incorporated
ATTN: N. Dougherty
Arnold AFS, TN 37389 | <pre>1 Hercules, Inc. Eglin Operations AFATL/DLDL ATTN: R. Simmons</pre> | | 1 Atlantic Research Corporation
ATTN: M. King
5390 Cherokee Avenue
Alexandria, VA 22314 | Eglin AFB, FL 32542 1 IITRI ATTN: M. Klein | | 1 AVCO Corporation
AVCO Everett Rsch Lab Div
ATTN: D. Stickler
2385 Revere Beach Parkway
Everett, MA 02149 | 10 W. 35th Street Chicago, IL 60615 1 Lawrence Livermore Laboratory ATTN: M.S. L-355, A. Buckingham P.O. Box 808 Livermore, CA 94550 | | <pre>1 Calspan Corporation ATTN: E. Fisher P. O. Box 400 Buffalo, NY 14221</pre> | <pre>1 Olin Corporation Badger Army Ammunition Plant ATTN: R. Thiede Earaboo, WI 53913</pre> | | <pre>1 Foster Miller Associates, Inc. ATTN: A. Erickson 135 Second Avenue Waltham, MA 02154</pre> | <pre>Paul Gough Associates, Inc. ATTN: P. Gough P. O. Box 1614 Portsmouth, NH 03801</pre> | | 1 General Applied Sciences Labs
ATTN: J. Erdos
Merrick & Stewart Avenues
Westbury Long Island, NY 11590 | 1 Physics International Company
2700 Merced Street
Leandro, CA 94577 | | <pre>1 General Electric Company Armament Systems Dept. ATTN: M. Bulman, Rm 1311 Lakeside Avenue Burlington, VT 05402</pre> | 1 Princeton Combustion Research
Laboratories, Inc.
ATTN: M. Summerfield
1041 US Highway One North
Princeton, NJ 08540 | | <pre>1 Hercules, Inc. Allegany Ballistics Laboratory ATTN: R. Miller P. O. Box 210 Cumberland, MD 21502</pre> | 1 Pulsepower Systems, Inc.
ATTN: L. Elmore
815 American Street
San Carlos, CA 94070 | | <pre>1 Hercules, Inc. Bacchus Works ATTN: K. McCarty P. O. Box 98 Magna, UT 84044</pre> | 1 Rockwell International Corp. Rocketdyne Division ATTN: BA08, J. Flanagan 6633 Canoga Avenue Canoga Park, CA 91304 | | No. of | | No. of | | |--------|---|--------|--| | Copie | S Organization | Copie | S Organization | | 1 | Science Applications, Inc.
ATTN: R. Edelman
23146 Cumorah Crest
Woodland Hills, CA 91364 | 1 | California Institute of Tech
204 Karman Lab
Mail Stop 301-46
ATTN: F.E.C. Culick
1201 E. California Street | | 1 | Scientific Research Assoc., Inc. ATTN: H. McDonald P. O. Box 498 | | Pasadena, CA 91125 California Institute of Technology | | 1 | Shock Hydrodynamics, Inc. ATTN: W. Anderson 4710-16 Vineland Avenue | | Jet Propulsion Laboratory
ATTN: L. Strand
4800 Oak Grove Drive
Pasadena, CA 91103 | | | North Hollywood, CA 91602 | 1 | Case Western Reserve University | | 2 | Thickol Corporation Huntsville Division ATTN: D. Flanigan Tech Library | | Division of Aerospace Sciences
ATTN: J. Tien
Cleveland, OH 44135 | | | Huntsville, AL 35807 | 3 | Georgia Institute of Tech
School of Aerospace Eng. | | 2 | Thiokol Corporation
Wasatch Division
ATTN: J. Peterson
Tech Lib | | ATTN: B. Zinn E. Price W. Strahle Atlanta, GA 30332 | | | P. O. Box 524
Brigham City, UT 84302 | 1 | Institute of Gas Technology ATTN: D. Gidaspow | | 2 | United Technologies ATTN: R. Brown | | 3424 S. State Street
Chicago, IL 60616 | | | Tech Lib P. O. Box 358 Sunnyvale, CA 94088 | 1 | Johns Hopkins University Applied Physics Laboratory Chemical Propulsion Infor- | | 1 | Universal Propulsion Company
ATTN: H. McSpadden
1800 W. Deer Valley Road
Phoenix, AZ 85027 | | mation Agency
ATTN: T. Christian
Johns Hopkins Road
Laurel, MD 20810 | | 1 | Battelle Memorial Institute
ATTN: Tech Lib
505 King Avenue
Columbus, OH 43201 | 1 | Massachusetts Institute of
Technology
Dept. of Mechanical Engineering
ATTN: T. Toong
Cambridge, MA 02139 | | 1 | Brigham Young University Dept of Chemical Engineering ATTN: Dr. M. Beckstead Provo, UT 84601 | | Pennsylvania State University
Applied Research Lab
ATTN: G. Faeth
P. O. Box 30
State College, PA 16801 | | No. o:
Copie | | No. of
Copies | | |-----------------|--|------------------|---| | 1 | Pennsylvania State University
Dept of Mechanical Engineering
ATTN: K. Kuo
University Park, PA 16802 | | University of California, San Diego AMES Department ATTN: F. Williams P. O. Box 109 | | 1 | Purdue University School of Mechanical Eng ATTN: J. Osborn TSPC Chaffee Hall West Lafayette, IN 47906 | 1 | La Jolla, CA 92037 University of Illinois AAE Department ATTN: H. Krier Transportation Bldg. Rm 105 | | 1 | Rutgers State University Dept. of Mechanical and Aerospace Engineering ATTN: S. Temkin University Heights Campus New Brunswick, NJ 08903 | 1 | Urbana, IL 61801 University of Massachusetts Dept. of Mechanical Engineering ATTN: K. Jakus Amherst, MA 01002 | | 1 | Rensselaer Polytechnic Inst. Department of Mathematics ATTN: D. Drew Troy, NY 12181 | | University of Minnesota
Dept. of Mechanical Engineering
ATTN: E. Fletcher
Minneapolis, MN 55455 | | 1 | SRI International Propulsion Sciences Division ATTN: Tech Library 333 Ravenswood Avenue Menlo Park, CA 94024 | | University of Utah Dept. of Chemical Engineering ATTN: A. Baer G. Flandro Salt Lake City, UT 84112 | | 1 | Stevens Institute of Technology
Davidson Laboratory
ATTN: R. McAlevy, III
Hoboken, NJ 07030 | 1 | Washington State University
Dept. of Mechanical Engineering
ATTN: C. Crowe
Pullman, WA 99163 | | 1 | University of California
Los Alamos Scientific Lab
ATTN: T3, D. Butler
Los Alamos, NM 87554 | | Dir, USAMSAA ATTN: DRXSY-D DRXSY-MP, H. Cohen | | 1 | University of Southern California Mechanical Engineering Dept. ATTN: OHE200, M. Gerstein Los Angeles, CA 90007 | | Cdr, USATECOM ATTN: DRSTE-TO-F STEAP-MTA Dir, USACSL, B1dg. E3516, EA ATTN: DRDAR-CLB-PA | #### USER EVALUATION OF REPORT - FOLD HERE --- - Director US Army Ballistic Research Laboratory Aberdeen Proving Ground, MD 21005 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300 ### **BUSINESS REPLY MAIL** FIRST CLASS PERMIT NO 12062 WASHINGTON, DC POSTAGE WILL BE PAID BY DEPARTMENT OF THE ARMY Director US Army Ballistic Research Laboratory ATTN: DRDAR-TSB Aberdeen Proving Ground, MD 21005 NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES FOLD HERE - #### **DEPARTMENT OF THE ARMY** UNITED STATES ARMY RESEARCH LABORATORY ABERDEEN PROVING GROUND MD 21005-5066 REPLY TO THE ATTENTION OF AMSRL-CS-IO-SC (380) 18 October 2002 #### MEMORANDUM FOR SEE DISTRIBUTION SUBJECT: Distribution Statement for U.S. Army Ballistic Research Laboratory Memorandum Report ARBRL-MR-03121 - 1. Reference: U.S. Army Ballistic Research Laboratory Memorandum Report ARBRL-MR-03121, "The Determination of Hexahydro-1, 3, 5, -Trinitro-S-Triazine (RDX) and Octahydro-1, 3, 5, 7-Tetranitro-S-Tetrazocine (HMX) by High Performance Liquid Chromatography", by J. Doali and A. Juhasz, August 1981, UNCLASSIFIED. - 2. Subject area experts and release authorities have reviewed the referenced report and have determined that the report's distribution statement may be cancelled. Request that you mark your copy of the report: APPROVED FOR PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED 3. Our action officer is Mr. Douglas J. Kingsley, telephone 410-278-6960. MENJAMIN)E. BRUSO Team Leader. Security///21 Office